APS Multi-Divisional Neutrino Study Boris Kayser HEPAP Meeting September 23, 2004 ### The last six years Compelling evidence that neutrinos have mass and mix Open questions about the neutrino world Need for a coherent strategy for answering them This need has led to a year-long study of the future of neutrino physics, sponsored by the APS Divisions of – Nuclear Physics Particles and Fields Astrophysics Physics of Beams ### The Primary Purpose of the Study To move towards a coherent strategy for answering the open neutrino questions — a clear, unified plan that funding sources can easily consider and promote. The findings should help guide the creation of the future neutrino program. To quote the Charge — "The Study will lay scientific groundwork for the choices that must be made during the next few years." A grassroots study like this, co-sponsored by several APS Divisions, is unprecedented. It aims at consensus, which is not a trivial goal. ### — Secondary Purpose — To explain to our colleagues in other areas of physics, to our funding sources, and to the general public why neutrino physics is now so exciting. The study website: www.interactions.org/neutrinostudy ### The Structure of the Study #### Chairmen Stuart Freedman, Boris Kayser #### Organizing Committee Janet Conrad, Guido Drexlin, Belen Gavela, Takaaki Kajita, Paul Langacker, Keith Olive, Bob Palmer, Georg Raffelt, Hamish Robertson, Stan Wojcicki Lincoln Wolfenstein ### Working Groups — The Central Element Each working group is defined by an experimental approach. The groups and their leaders — Solar and Atmospheric Neutrino Experiments John Bahcall <jnb@ias.edu>, Josh Klein <jrk@physics.utexas.edu> Reactor Neutrino Experiments Gabriela Barenboim <gabriela@fnal.gov>, Ed Blucher <blucher@hep.uchicago.edu> Superbeam Experiments and Development Bill Marciano <marciano@bnl.gov>, Doug Michael <michael@hep.caltech.edu> Neutrino Factory and Beta Beam Experiments and Development Stephen Geer <sgeer@fnal.gov>, Michael Zisman <mszisman@lbl.gov> Neutrinoless Double Beta Decay and Direct Searches for Neutrino Mass Steve Elliott <elliotts@lanl.gov>, Petr Vogel <pxv@caltech.edu> What Cosmology/Astrophysics and Neutrino Physics can Teach Each Other Steve Barwick barwick@HEP.ps.uci.edu, John Beacom beacom@fnal.gov Theory Discussion Group Rabi Mohapatra <rmohapat@physics.umd.edu> The Organizing Committee plus the Working Group Leaders form the Coordinating Committee. The Coordinating Committee guides the study. The final study report is being written by the — Writing Committee Hamish Robertson (Chair) Janet Conrad, Andre de Gouvea, Steve Elliott, Stuart Freedman, Maury Goodman, Boris Kayser, Josh Klein, Doug Michael This submits its work to the Coordinating Committee. ### What Has Happened? The working groups have done a great deal of work, mostly separately but sometimes in concert. They have summarized their findings in their working group reports. A general meeting was held in Snowmass to permit wide-ranging discussion and the stating of opinions. With the working group findings and the Snowmass discussion as input, the Writing Committee has been working on the cross-cutting heart of the study's final report. ### The Status of the Study It ain't over 'til it's over. The final report has been submitted to the Coordinating Committee for comment. The thrust of most of our major conclusions is fairly clear. I will try to convey the flavor of them to you. A funding agency briefing is planned for late October. # The Neutrino Scene - We do not know how many neutrino mass eigenstates there are. - If the Liquid Scintillator Neutrino Detector (LSND) experiment is confirmed, there are more than 3. - If LSND is not confirmed, nature may contain only 3 neutrinos. - Then, from the existing data, the neutrino spectrum looks like — ### Normal Inverted Δm^2_{sol} or (Mass)² $$\Delta m_{sol}^2 \approx 8 \times 10^{-5} \text{ eV}^2$$, $\Delta m_{atm}^2 \approx 2.5 \times 10^{-3} \text{ eV}^2$ Generically, SO(10) grand unified models predict \equiv . is un-quark-like, and would probably involve a lepton symmetry with no quark analogue. #### The Unitary Leptonic Mixing Matrix U The component of v_i that creates I_{α} is called v_{α} . the neutrino of flavor α . The v_{α} fraction of v_i is $|U_{\alpha i}|^2$. #### The spectrum, showing its flavor content, is — ### The Mixing Matrix $$U = \begin{bmatrix} 1 & 0 & 0 \\ 0 & c_{23} & s_{23} \\ 0 & -s_{23} & c_{23} \end{bmatrix} \times \begin{bmatrix} c_{13} & 0 & s_{13}e^{-i\delta} \\ 0 & 1 & 0 \\ -s_{13}e^{i\delta} & 0 & c_{13} \end{bmatrix} \times \begin{bmatrix} c_{12} & s_{12} & 0 \\ -s_{12} & c_{12} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$ $$c_{ij} \equiv \cos \theta_{ij}$$ $$s_{ij} \equiv \sin \theta_{ij}$$ $$c_{ij} \equiv \cos \theta_{ij}$$ $$s_{ij} \equiv \sin \theta_{ij}$$ $$\times \begin{bmatrix} e^{i\alpha_1/2} & 0 & 0 \\ 0 & e^{i\alpha_2/2} & 0 \\ 0 & 0 & 1 \end{bmatrix}$$ We in the second of the state t $$\theta_{12} \approx \theta_{sol} \approx 32^{\circ}, \ \theta_{23} \approx \theta_{atm} \approx 35-55^{\circ}, \ \theta_{13} \leq 15^{\circ}$$ Majorana CP phases $$δ$$ would lead to $P(\overline{\nu}_α \to \overline{\nu}_β) ≠ P(\nu_α \to \nu_β)$. CP But note the crucial role of $s_{13} \equiv \sin \theta_{13}$. ### The Open Questions ### Neutrinos and the New Paradigm - What are the masses of the neutrinos? - What is the pattern of mixing among the different types of neutrinos? - Are neutrinos their own antiparticles? - Do neutrinos violate the symmetry CP? ### Neutrinos and the Unexpected - Are there "sterile" neutrinos? - Do neutrinos have unexpected or exotic properties? - What can neutrinos tell us about the models of new physics beyond the Standard Model? ### Neutrinos and the Cosmos - What is the role of neutrinos in shaping the universe? - Is CP violation by neutrinos the key to understanding the matter antimatter asymmetry of the universe? - What can neutrinos reveal about the deep interior of the earth and sun, and about supernovae and other ultra high energy astrophysical phenomena? ### Highlights of the Study Conclusions The conclusions are still under discussion. But fairly broad consensus has emerged on a number of issues. ### The Context Our recommendations for a strong future program are predicated on fully capitalizing on our investments in the current program: - Accelerator v experiments within the U.S. - American participation in experiments in Antarctica, Argentina, Canada, Germany, Italy, and Japan #### The current/near-future program should include – - •Determination of the ⁷Be solar neutrino flux to 5%. - •Clear-cut confirmation or refutation of LSND. - •R&D on techniques for detecting astrophysical neutrinos above 10¹⁵ eV. - •Measurements of neutrino cross sections needed for the interpretation of neutrino experiments. ### An Important Observation The future experiments we feel are particularly important rely on suitable underground facilities. Having these facilities will be crucial. ### Proto – Recommendations for Future Experiments ## High Priority: A phased program of searches for neutrinoless double beta decay (0νββ) Observation of $0\nu\beta\beta$ would establish that – - Lepton number L is not conserved - Neutrinos are Majorana particles ($\bar{v} = v$) - Nature (but not the Standard Model) contains Majorana neutrino masses ### Why Many Theorists Think L Is Not Conserved The Standard Model (SM) is defined by the fields it contains, its symmetries (notably Electroweak Isospin Invariance), and its renormalizability. Anything allowed by the symmetries occurs. The SM contains no v_R field, only v_L , and no v mass. This SM conserves L. But now we know the neutrino does have mass. If we try to preserve conservation of L, we accommodate this mass by adding to the SM a Dirac, L - conserving, mass term: $m_D v_L v_R$. To add the Dirac mass term, we had to add v_R to the SM. Unlike v_L , v_R carries no Electroweak Isospin. Thus, no SM symmetry prevents the occurrence of the Majorana mass term $m_M v_R^c v_R$. This mass term causes $v \to \overline{v}$. It does not conserve L. (Thus, the v_i will be Majorana particles.) Lifetime $(0\nu\beta\beta) \propto 1/[m_{\beta\beta}]^2$ A phased $0\nu\beta\beta$ program addressing three possible $m_{\beta\beta}$ ranges: | Range | Spectrum | Required | | |-----------|-----------------------|----------|--------------| | (meV) | Covered | Mass | Status | | 100 – 500 | Quasi -
Degenerate | 200 kg | Close | | 20 - 50 | Inverted | 1 ton | "Proposed" | | 2 – 5 | "Any" | 100 tons | Future Tech. | In the first two stages, more than one experiment is desirable, worldwide, both to permit confirmation and to explore the underlying physics. ### High Priority: A comprehensive U.S. program to – - Complete our understanding of neutrino mixing - Determine whether the neutrino mass spectrum is normal or inverted - Search for CP violation among the neutrinos ### Components of this Program • A rapidly – deployed reactor experiment with sensitivity down to $\sin^2 2\theta_{13} = 0.01$ The size of CP violation and the ability to tell whether the mass spectrum is normal or inverted both depend on θ_{13} . If $\sin^2 2\theta_{13} < 0.01$, a neutrino factory will be needed to study both of these issues. A relatively modest-scale reactor experiment can cleanly determine whether $\sin^2 2\theta_{13} > 0.01$, and measure it if it is. #### Sensitivity: | Experiment | $\frac{\sin^2 2\theta_{13}}{\theta_{13}}$ | |---------------------|---| | Present CHOOZ bound | 0.2 | 0.01 Double CHOOZ $$0.03 \text{ (In} \sim 2013)$$ Future US experiment (Detectors at ~200 m and ~ 1.5 km) A timely accelerator experiment with the possibility of determining the character of the mass hierarchy An accelerator v experiment can probe several neutrino properties. Only the U.S. can have baselines long enough to probe whether the spectrum is normal or inverted. ### Why are long baselines needed? At superbeam energies, $$\sin^2 2\Theta_{\mathrm{M}}^{\circ} \cong \sin^2 2\Theta_{13} \left[\begin{array}{c} 1 & \stackrel{+}{\longleftarrow} S \frac{E}{6 \text{ GeV}} \end{array} \right].$$ $$\operatorname{Sign}[\mathrm{m}^2(\text{---}) - \mathrm{m}^2(\text{---})] - \cdots$$ At oscillation maximum, $$\frac{P(\nu_{\mu} \rightarrow \nu_{e})}{P(\overline{\nu}_{\mu} \rightarrow \overline{\nu}_{e})} \begin{cases} >1 ; \\ \leq 1 ; \end{cases} =$$ The effect is $$\begin{cases} 30\% \; ; \; E = 2 \; \text{GeV (NOvA)} \\ 10\% \; ; \; E = 0.7 \; \text{GeV (T2K)} \end{cases}$$ ### Larger E is better. But want L/E to correspond roughly to the peak of the oscillation. Therefore, larger E should be matched by larger L. Using larger L to determine whether the spectrum is normal or inverted could be a unique contribution of the U.S. program. A multi-megawatt-class proton driver and neutrino superbeam with an appropriate large detector capable of observing CP violation These facilities are needed if we are to be able to determine whether the spectrum is normal or inverted, and to observe CP violation, for any $\sin^2 2\theta_{13} > (0.01 - 0.02)$. ### Why would of in v oscillation be interesting? The most popular theory of why neutrinos are so light is the — #### See-Saw Mechanism The heavy neutrinos N would have been made in the hot Big Bang. If neutrino oscillation violates CP, then quite likely so does N decay. Then, in the early universe, we would have had different rates for the CP-mirror-image decays – $$N \rightarrow \ell^- + \dots$$ and $N \rightarrow \ell^+ + \dots$ This would have led to unequal numbers of leptons and antileptons (Leptogenesis). Perhaps this was the original source of the present preponderance of Matter over Antimatter in the universe. ## Important: An Experiment That Can Measure the Energy Spectrum of the pp Solar Neutrinos The pp neutrinos are almost *all* the neutrinos. - Confirm the Mikheyev-Smirnov-Wolfenstein explanation of solar neutrino behavior - Test whether the pp fusion chain is the only source of solar energy ### Looking Ahead, and Keeping Our Eyes Open - A neutrino factory (or beta beam) is the ultimate tool in neutrino physics. It may be the *only* way to study CP violation and other issues. Substantial neutrino factory R&D is needed if this facility is to be possible in the long term. - Worldwide, at least two detectors sensitive to a galactic supernova should be operational at any given moment. ### Conclusion We have a very rich opportunity to do exciting physics. Let's use it wisely.